
United States Foreign Policies,

1796 - 1919

The Myth of Isolationism, Intervention, and Imperial Conquest

Isolationism – Mythical Stance

 A foreign policy by which
a nation avoids
involvement with other
nations affairs. In US
History, we have never
been completely
isolationist. Occasionally,
in an effort to stay out of
conflicts, the United States
has adopted isolationist
foreign policies towards a
certain region – for a
certain amount of time.

Imperialism

A foreign policy where larger stronger nations take over smaller weaker nations, or , “building empires by

imposing political and economic control over people around the world.”

Theodore Roosevelt’s “Big Stick” Diplomacy

TR’s willingness to use force when diplomacy failed, as typified in his favorite West African proverb: “Speak

Softly, and carry a “Big Stick.”

Dollar Diplomacy

William Howard Taft’s foreign policy, based on the idea that establishing economic interests and relationships

across the world was the best way to expand American influence abroad. The wave of prosperity!

Woodrow Wilson’s Moral Diplomacy

This President’s belief that the U.S. should attempt to teach nations to support and nurture democracy and

individual rights was called “Moral Diplomacy.” He invaded Mexico twice!

George Washington’s Farewell Address

George Washington’s last speech to the people of the United States, in which he suggested that the United

States should “steer clear of permanent alliances” and beware foreign entanglements.

The Monroe Doctrine

In this 1823 foreign policy pronouncement, the United States claimed the Western Hemisphere as its own
“sphere of influence,” and warned European nations that North and South American – including the Caribbean
– was no longer available for colonization.

The Roosevelt Corollary

This policy was an addition to the Monroe Doctrine of 1823. It stated that the United States was entitled to be
the leader of the Western Hemisphere and to act as a policeman in any disputes between Latin American,
Caribbean, or South American nations.

Spheres of Influence

Areas in a nation, in the case of our studies China, where foreign nations had established economic and political

control of the region. In the late 1800s and early 1900s, China was divided into several such regions, controlled

by Russia, France, England, Japan, the United States, and Germany.

Anti-Imperialists

 American like Jane Addams,

Mark Twain, or President

Grover Cleveland, who

believed that the United

States should not “take

over” smaller nations or

create an empire by taking

colonies. This political

cartoon suggests that before

the United States attempts

to bring “civilization” to the

Philippines, we may need to

work on the homefront…

Alfred Thayer Mahan

He was the author of the book The Influence of Sea Power Upon History and an advocate for a strong US Navy.

He also advocated the takeover of port cities worldwide to facilitate trade and to create naval bases.

President Theodore Roosevelt’s Foreign Policy

He was the President most responsible for the taking of the Isthmus of Panama and the building of the Panama

Canal. After offering a fair bid to Colombia, he used US Naval power to secure Panamanian Independence.

Intervention

When a nation attempts to influence the foreign policy or conditions in another country without attempting to

“take over” the country either economically or politically.

Secretary of State William Seward

In 1867, this Secretary of State purchased Alaska – people called it a “Polar Bear Garden” or an “Icebox” – from

Russia for $7.2 Million.

Queen Liliuokalani

She was the last reigning monarch of Hawaii – overthrown by American planters and Marines in 1893, five years

before President William McKinley annexed the islands.

